

The Gamma-Ray Burst Explorer

Neil Gehrels, Swift Principal Investigator

Goddard Space Flight Center http://swift.gsfc.nasa.gov/

Swift is a multi-wavelength observatory dedicated to the study of gamma-ray burst (GRB) science. Its three instruments will work together to observe GRBs and afterglows in the gamma-ray, X-ray, optical, and ultraviolet wavebands. Swift, part of NASA's medium explorer (MIDEX) program, is being developed by an international collaboration. It will be launched into a low-Earth orbit on a Delta 7320 rocket in 2004. During its nominal 2-year mission, Swift is expected to observe more than 200 bursts, which will represent the most comprehensive study of GRB afterglows to date.

The main mission objectives for Swift are to:

- Determine the origin of gamma-ray bursts.
- Classify gamma-ray bursts and search for new types.
- Determine how the blastwave evolves and interacts with the surroundings.
- Use gamma-ray bursts to study the early universe.
- Perform a sensitive survey of the sky in the hard X-ray band.

The Instruments:

Burst Alert Telescope (BAT)

X-Ray Telescope (XRT)

-UltraViolet/Optical Telescope (UVOT)

Optical Bench

Burst Alert Telescope	
Coded Mask	
5200 cm ²	
CdZnTe	
Photon Counting	
2.0 sr (partially coded)	
256 modules of 128 elements	
4mm x 4mm x 2mm	
20 arcminutes	
1 - 4 arcminutes	
15 - 150 keV	
>100 bursts/yea	

X-RAY	TELESCOPE
Telescope	Wolter I
Detector	XMM EPIC CCD
Effective Area	135 cm ² @ 1.5 keV
Detector Operation	Photon Counting, Integrated Imaging, & Rapid Timing
Field of View	23.6 x 23.6 arcminutes
Detection Element	600 x 600 pixels
Pixel Scale	2.36 arcsec/pixel
Telescope PSF	18 arcsec HPD @ 1.5 keV
Location Accuracy	3 - 5 arcseconds
Energy Range	0.2 - 10 keV
Sensitivity	2 x 10 ⁻¹⁴ ergs cm ⁻² s ⁻¹ in 10 ⁴ sec

ULTRAVIOLET/OPTICAL TELESCOPE	
Telescope	Modified Ritchey-Chrétien
Aperture	30 cm diameter
F-number	12.7
Detector	Intensified CCD
Detector Operation	Photon Counting
Field of View	17 x 17 arcminutes
Detector Element	2048 x 2048 pixels
Telescope PSF	0.9 arcsec @ 350 nm
Location Accuracy	0.3 arcseconds
Wavelength Range	170 nm - 650 nm
Colors	6
Spectral Resolution (Grisms)	λ/Δλ ~ 200 @ 400 nm
Sensitivity	B = 24 in white light in 1000 sec
Pixel Scale	0.48 arcseconds
Bright Limit	$m_V = 7 \text{ mag}$

Mission Details			
Orbit	LEO 600 km circular		
Orbital Life	7 years		
Inclination	21 degrees		
Launch Date	2004		
Prime Mission Duration	2 years		
Launcher	Delta II (7320)		
Spacecraft Partner	Spectrum Astro		
Peak Slew Rate	50 degrees in < 75 sec		
Operations and Pointing	Autonomous		
Uplink/Downlink	 Dual Path 2 kbps GRB alert downlink and uplink real-time using TDRSS DAS link 2.25 Mbps data rate for store and dump using Malindi-ASI seven orbits per day 		

Prime Institution:

Goddard Space Flight Center

Lead University Partner:

Penn State University

International Hardware Partners:

Univeristy of Leicester, Mullard Space Science Laboratory, Osservatorio Astronomico di Brera, ASI, and ASI Science Data Center

Outreach:

Sonoma State University
Penn State

Spacecraft Contractor:

Spectrum Astro

Follow-Up Team Organization:
University of California, Berkeley

Other Key Contributing Institutions:

ISAS (Japan), MPE (Germany), and Los Alamos National Laboratory

Ground System:

The Mission Operations Center (MOC) at Penn State University provides real-time command and control of the spacecraft and monitors the observatory, while also taking care of science and mission planning, Targets of Opportunity (ToO) handling, and data capture and accounting. The Italian Space Agency's ground station at Malindi, Kenya provides the primary communications. Swift burst alerts and burst characteristics are relayed almost instantaneously through the NASA TDRSS space data link to the GCN for rapid distribution to the community.

Swift data will be made available to the world via three different data centers located in the United States (the High Energy Astrophysics Science Archive Research Center, HEASARC), the UK (the UK Swift Science Data Center, UKSSDC), and Italy (the Italian Swift Archive Center, ISAC).

The Swift Science Center (SSC) assists the science community in fully utilizing the Swift data. It is also responsible for coordinating the development of the data analysis tools for Swift data. The BAT instrument team and the Italian Swift Archive Center will develop data analysis tools for the BAT and XRT data respectively. The Swift Science Center is responsible for developing the UVOT tools.